Quadrupole Pick-Ups at CERN & Fermilab A. Jansson FNAL ### Talk outline - → The quad pick-ups in the CERN PS - The quad pick-up in the Fermilab AA - Possibilities for LHC (and Tevatron) ## What is a quadrupole pick-up? - A pick-up sensitive to the r.m.s. beam size. - Uses the small non-linear terms in electrode response to particle position to measure quadrupole moment. - Quadrupole moment is a measure of ellipticity. $$\frac{B-D}{A+B+C+D} \propto x = \text{horizontal position}$$ $$\frac{(B+D)-(A+C)}{A+B+C+D} \propto \sigma_x^2 - \sigma_y^2 + x^2 - y^2 = \text{quadrupole moment}$$ ### PS pick-ups - Magnetic coupling. - Insensitive to radiation - \rightarrow Signal on 50Ω - Intensity signal is suppressed by pick-up geometry (coupling to the radial field component). - Bandwidth ~25 MHz (covers full bunch spectrum at injection) - Two pick-ups installed in machine. ### Ouput signals (7ime Domain) ## Output signals (Frequency Domain) - Peaks are wide due to fast decoherence (caused by space charge tune spread). - Working point in PS machine often make signals overlap in frequency domain. - Need two pick-ups in optically different locations to separate H/V quad signal components! ### Position contribution to quad moment Position contribution (mm^2) - Data with only beam position oscillations (taken after filamentation). - Quadrupole moment versus its expected position contribution x²-y² should be straight line with unit slope, as obesrved. - The position contribution can be subtracted with good accuracy! ## Comparison with Wire Scanners - Comparison Quad PU vs. Wire-scanner on stable beam. - Several different beam types. ### Systematic error bar from: → Beta function ~10% → Dispersion ~10% → Mom. spread ~3% ### Measurement of matching $$\kappa \propto \sigma_{x}^{2} - \sigma_{y}^{2} =$$ $$\varepsilon_{x}(\beta_{x} + \Delta \beta_{x}) - \varepsilon_{y}(\beta_{y} + \Delta \beta_{y}) +$$ $$+ \sigma_{p}^{2}(D_{x}^{2} + D_{x}\Delta D_{x}) + \Delta D_{x}^{2} - \Delta D_{y}^{2})$$ $$+ \Delta D_{y}^{2} - \Delta D_{y}^{2}$$ - Simultaneous fit to the two pick-up signals gives: - Injected emittances. - Betatron mismatches. - Horizontal dispersion mismatch. - "Best fit" tunes gives information on space charge. - Fixed tune give wrong fit results for matching parameters. ### Injection matching measurement Betatron mismatch $$k_{\beta} = \begin{pmatrix} \frac{\Delta \beta}{\beta} \\ \frac{\Delta \beta}{\beta} \alpha - \Delta \alpha \end{pmatrix}$$ Dispersion mismatch $$k_{D} = \begin{pmatrix} \frac{\Delta D}{\sqrt{\beta}} \\ \frac{\Delta D}{\sqrt{\beta}} \alpha + \sqrt{\beta} \Delta D' \end{pmatrix}$$ ### Measurement of filamented emittance For a stable beam, the emittance can be calculated from only two pick-up readings. $$\kappa = \sigma_x^2 - \sigma_y^2$$ $$\kappa_1 = \varepsilon_x \beta_{x1} - \varepsilon_y \beta_{y1} + \sigma_p^2 D_{x1}^2$$ $$\kappa_2 = \varepsilon_x \beta_{x2} - \varepsilon_y \beta_{y2} + \sigma_p^2 D_{x2}^2$$ - Different horizontal/vertical beta function ratios at the two pick-ups are required. - Signal noise can be reduced by averaging over many turns. ### Measurements within the bunch Normalized for intensity in each point separately. Variation in quad moment along bunch mainly due to dispersion and momentum spread. ### Fermi Pbar Accumulator 2-pickup - Un-terminated strip-line. - Motors to center pickup on beam. - LP preamps (only 1st harmonic) in tunnel. - Can inject calibration signal to balance preamps. - No hybrid used. Plate signals sampled directly on 14 bit ADCs at up to 10 MHz (16x per revolution). - Injected beam is a train of typically 7-35 bunches at 53 MHz (1/12-5/12 of the circumference). Ref: Vladimir Nagaslaev ### Lessons from beam measurements - Initial transient signal due to intensity step and limited bandwidth. - Beam loss on electrodes at injection. - Fast decoherence due to large chromaticity at extraction orbit. - This makes it hard to interpret data from parasitic measurements - With lowered chromaticity (dedicated measurements) performance is adequate. Ref: Vladimir Nagaslaev ### Measurements with low chromaticity Read Data Save Data DAQ init-> DAQ setup-> DAQ start t, usec DX signal fit f0: 628727.0 Q: 0.0062 Refresh data Time domain data fits the model Ref: Vladimir Nagaslaev Frequency components behave as expected when changing steering and matching bx 0.7011 sx 1011.8 by: 0.6891 sy: 1031.8 bxx 0.9977 sxx 681.4 Print Both Read Calib <<Zoom OUT <<Zoom OUT Freq. cut-off high 50 Calibration Info 0.992 0.955 628727 ### Zuad pick-ups in the LHC? - Are they wanted/needed? - What is the time resolution required? - → Single turn (BW=f_{rev}) is the minimum, and may be adequate e.g. for dedicated measurements (pilot bunch?). Relatively straight-forward to build. - → Single bunch (BW=f_{rep}) is desirable e.g. for parasitic measurements during normal operation. Requires some R&D. - → Intra-bunch resolution (BW=1/t_{bunch}) helpful to diagnose e.g. head-tail motion, but may not be needed if beam is properly set up. May be difficult to achieve for LHC (~GHz). - → The better the time resolution, the easier it is to understand what's going on (less dependent on assumptions). ## How build a wideband quad pick-up? - → The PS pick-up's common mode rejection is limited at high frequencies by resonances in the magnetic induction loop. - Reducing the loop dimensions could perhaps gain a factor 3-4 in frequency, but also reduces coupling. - → Removing the resonances require breaking the loop and adding matched terminations ⇒ strip-lines. - → With a good WB hybrid, can get >60dB CMRR over ~200 MHz bandwidth (see CERN PS/BD Note 99-09). ## Mide-band hybrid coupler ### Summary #### In the PS: - Betatron mismatch of a few percent could be detected (both amplitude and phase). - Emittance was measured, in rather good agreement with wirescanners. ### In the Fermi pbar accumulator: - Clean signals (mismatch) obtained in dedicated studies. - Difficult to interpret parasitic measurements. #### > For the LHC: - Single turn (narrow band) should be straight-forward. - Single bunch (wide band) needs some work, but seems possible using e.g. stripline couplers and WB hybrids. - Tevatron could act as test-bench and benefit from LHC design work.